DEVELOPMENT FINANCE DIVISION APPLICATION **FINANCING** **FORM** 202 ## **GENERAL INFORMATION** | | | Proposed Us | e(s) of Funds, ie | ••, | |--|-----------------------------------|--------------|--------------------|-----------------| | Funding Applied For | | new construc | tion, rehabilitati | on | | Housing Production Trust Fund | \$ - | | | | | Low-Income Housing Tax Credit (LIHTC) | \$ - | | | | | Department of Mental Health (DMH) | \$ | | | | | Other: | \$ | | | | | APPLICANT INFORMATION | | | | | | Applicant Name | | | | | | Mailing Address | | | | | | Contact | Phone | () | - | | | Title | Fax | () | - | | | | E-mai | 1 | | | | | | | | | | OWNERSHIP ENTITY INFORMATION | | | | | | Owner/Borrower Name | | | | | | Taxpayer ID - | _ | | | | | Type of Ownership (mark one box only) | | | | | | ☐ Individual | ☐ General Partnership | | Limited Liabil | ity Corporation | | ☐ Corporation | ☐ Limited Partnership | | l Other: | , _L | | • | • | | • | | | Principals (complete information for corporate | ions and controlling general part | ners) | | | | | | | Ownership | | | Name | Тахро | ayer ID | Interest | Nonprofit | | | - | | % | □Yes □No | | | - | | % | | | | - | | % | □Yes □No | #### **PROJECT INFORMATION** | Amenities (mark all that apply) Cable Access Transportation Services Carpet Dishwasher Disposal Microwave | ☐ Laundry Fac ☐ Washer/Drye ☐ Other: ☐ Other: ☐ Other: ☐ Other: ☐ Other: | | | |--|--|---|----| | Type of Project (mark all that apply) | | | | | | _ | | | | ☐ Substantial Rehabilitation (over \$30,000 | * | _ | | | ☐ Moderate Rehabilitation (under \$30,000 |) per unit) | | | | Existing Building Information (complete all that apprecentage currently occupied Project includes historic rehabilitation? Project involves the permanent relocation of tenants? Project involves the temporary relocation of tenants? Year the building was built | ely) | | | | - | | | | | Number of Residential Buildings | | Total Land Area (acres) | | | Garden (walk-up) Townhouse | | Total Building Area (gross square footage | 2) | | Detached | | Residential Units: Low-Income | ·) | | Semi-detached | | Residential Units: Market | | | Elevator (< 5 floors) | | Nonresidential Units | | | Mid-rise (5-10 floors) | <u> </u> | Common Space: | | | High-rise (> 10 floors) | | circulation (hallways, stairways etc.) | | | Total Buildings | | recreation: | | | | | | | | Type of Occupancy (show number of units) | | | | | Families | | other: | | | DMH Consumer | <u></u> | | | | Special Needs | | Total Gross Square Footage | | | Total Units | | | | | Targeted Special Needs Population Met (show numb ☐ Licensed assisted living facilities. ☐ Homeless shelters or transitional housing for the h | omeless. | | | | ☐ Housing targeted people with disabilities (barrier- | free housing). | | | | | | | | | Other: | | | | | Total Special Needs Units | | | | | | | | | ## ANTICIPATED DEVELOPMENT SCHEDULE | Activity | Date (MM/YYYY) | |---|----------------| | Site Control | | | | 1 | | Date site will be leased by the leasing entity | <i>I</i> | | Zoning Status | , | | Current Zoning Classification | | | Describe Current Classification | | | | | | | | | Zoning change, variance or waiver required? □Yes □No | | | Date application for zoning change filed | / | | Date of final hearing on zoning change | / | | Date of final approval of zoning change | 1 | | Date financing applications filed with other lenders (public and private) | 1 | | Date of financing reservation from the Department (60 days from application deadline) | 1 | | Date firm commitments received from other lenders (public and private) | 1 | | Date final plans and specifications completed | 1 | | Date 10% of project costs incurred (no later than 5 months from carryover allocation) | 1 | | Date of construction loan closing (all sources) | 1 | | Date construction or rehabilitation begins (total construction period will be months) | 1 | | Date 50% of construction or rehabilitation completed | 1 | | Date of substantial completion of construction or rehabilitation | 1 | | Date first certificate of occupancy received | 1 | | Date final certificate of occupancy received | 1 | | Date sustaining occupancy achieved | / | | Date of permanent loan closing | 1 | ## **DEVELOPMENT TEAM INFORMATION** #### **DEVELOPMENT TEAM MEMBERS** | Developer Mailing Address | | | | | | |---------------------------|--------|---|---|---|--| | Contact | Phone | (|) | - | | | Title | Fax | |) | - | | | D&B Duns Number | E-mail | | , | | | | | | | | | | | Guarantor | | | | | | | Mailing Address | | | | | | | Contact | Phone | (|) | - | | | Title | Fax | (|) | - | | | D&B Duns Number | E-mail | | | | | | General Contractor | | | | | | | Mailing Address | | | | | | | Contact | Phone | |) | - | | | Title | Fax | |) | - | | | D&B Duns Number | E-mail | | | | | | Management Agent | | | | | | | Mailing Address | | | | | | | Contact | Phone | |) | - | | | Title | Fax | |) | - | | | D&B Duns Number | E-mail | | | | | | Consultant | | | | | | | Mailing Address | | | | | | | Contact | Phone | (|) | _ | | | Title | Fax | |) | | | | D&B Duns Number | E-mail | | | | | | | | | | | | | Architect | | | | | | | Mailing Address | | | | | | | Contact | Phone | (|) | - | | | Title | Fax | (|) | - | | | D&B Duns Number | E-mail | | | | | | Nonprofit Participant | | | | | | | Mailing Address | | | | | | | Contact | Phone | (|) | - | | | Title | Fax | |) | - | | | D&B Duns Number | E-mail | | | | | | MBE/WBE Participant | | | | | | | Mailing Address | T-1 | | , | | | | Contact | Phone | |) | - | | | Title | Fax | |) | - | | | D&B Duns Number | E-mail | | | | | #### **DEVELOPMENT TEAM MEMBERS** | Equity Provider | | | | | | |------------------|--------|---|---|---|--| | Mailing Address | | | | | | | Contact | Phone | (|) | _ | | | Title | Fax | (|) | _ | | | D&B Duns Number | E-mail | | | | | | Closing Attorney | | | | | | | Mailing Address | | | | | | | Contact | Phone | (|) | - | | | Title | Fax | (|) | - | | | D&B Duns Number | E-mail | | | | | | Private Lenders | | | | | | | Mailing Address | | | | | | | Contact | Phone | (|) | - | | | Title | Fax | (|) | - | | | D&B Duns Number | E-mail | | | | | | Private Lenders | | | | | | | Mailing Address | | | | | | | Contact | Phone | (|) | - | | | Title | Fax | (|) | - | | | D&B Duns Number | E-mail | | | | | | Private Lenders | | | | | | | Mailing Address | | | | | | | Contact | Phone | (|) | - | | | Title | Fax | (|) | - | | | D&B Duns Number | E-mail | | · | | | | | | | | | | ## **DEVELOPMENT TEAM HISTORY** Are there direct or indirect identity of interests, financial or otherwise, among any members of the development team? If yes, explain. □Yes □No Has any development team member* participated in the development or operation of a project that has defaulted on a Department or other government or private sector loan in the previous ten (10) years? If yes, explain. □Yes □No Has any development team member* consistently failed to provide documentation required by the Department in connection with other loan applications or the management and operation of other, existing developments? If yes, □Yes □No explain. Does any development team member* have a limited denial of participation from HUD or is any development team member* debarred, suspended or voluntarily excluded from participation in any federal or state program, or have been involuntarily removed within the previous ten (10) years as a general partner or managing member from any affordable housing project whether or not financed or subsidized by the programs of this Department? If yes, □Yes □No explain. Does any development team member* acting in the roles of sponsor, developer, guarantor or owner have any chronic past due accounts, substantial liens, judgments, foreclosures or bankruptcies within the past ten (10) years? If yes, □Yes □No explain. Has any development team member* received a reservation, allocation or commitment of funding or a carryover allocation of tax credits from the Department within the last four years that it was unable to use, or place their project □Yes □No in service within the time allowed by the tax credit program? If yes, explain. Does any development team member* have unpaid fees due to the Department on other projects, or for general partners or management agents, have tax credit compliance problems resulting in the issuance of an IRS Form 8823 and that are still outstanding in the following year? If yes, explain. □Yes □No ^{*} i.e., Applicant, Developer, Guarantor Owner, Architect, General Contractor, Management Agent, Consultant. # LOCAL AND SMALL DISADVANTAGED BUSINESS ENTERPRISE (LSDBE) PARTICIPATION (voluntary) Are any of the development team members LSDBEs? If yes, provide the following data on the business (mark all that | Are any or apply): | f the development team members LSDBEs? If yes, p | provide the | following data on the business (mark all that | t
□Yes | □No | |-----------------------|---|---------------|---|--------------|--------------| | uppiy). | ☐ American Indian or Alaskan Native | | l Black | — 103 | — 110 | | | ☐ Asian or Pacific Islander | | Female | | | | | ☐ Hispanic | Ц | Other: | _ | | | Is the enti | ty an Office of Human Rights certified LSDBE? | | | □Yes | □No | | NONPRO | OFIT PARTICIPATION (voluntary) | | | | | | Are any d | evelopment team members* nonprofit entities? | | | □Yes | □No | | Is a nonprentity's ro | rofit entity involved in the project in a role other than | as a devel | opment team member*? If yes, describe the | □Yes | □No | | | | | | | | | Is the non | profit entity headquartered in the same community a | s the projec | ct? | □Yes | □No | | Does the 1 | nonprofit entity provide services to the same commu | nity as the p | project? If yes, describe the services | □Yes | □No | | | | | | | | | | | | | | | | Does the 1 | nonprofit entity have a board of directors that include | es commun | ity residents or members of organizations | □Yes | □No | | | | | | | | | | | | | | | | Is the non | profit entity affiliated with or controlled by a for-pro | ofit organiza | ation? If yes, describe the affiliation. | □Yes | □No | | | | | | | | | To 4h a man | | 501(=)(4) = | f the Internal Decrease Code? | | □Na | | is the non | profit entity tax-exempt under Section 501(c)(3) or 5 | 501(c)(4) 01 | i the Internal Revenue Code? | □Yes | ⊔No | | Does the i | nonprofit entity's exempt purpose include the fostering | ng of low in | ncome housing? | □Yes | □No | | COMMU | NITY-BASED INVOLVEMENT (voluntary) | | | | | | - | project involve the DC Housing Authority or DC Ho
CHFA's role. | using Finar | nce Agency? If yes, describe the | □Yes | □No | | | | | | | | | | | | | | | ^{*} i.e., Applicant, Developer, Guarantor Owner, Architect, General Contractor, Management Agent, Consultant. ## COMMUNITY REVITALIZATION This Section is Not Applicable Is the project in a neighborhood classified as one of the following: | NIF NRSA New Communities Great Streets | _
_
_
_ | |--|------------------| | Is the project located in a qualified census tract as defined in Section 42(d)(5)(C) of the Internal Revenue Code? If yes, describe. | □Yes □No | | | | | | | ## **PROJECT INCOME** #### RESIDENTIAL RENTAL INCOME #### **Low-Income Units** | Unit Des | cription | Median | Number of | Unit Size | Tenant | Contract | Rent | Income per | Monthly | Annual | |---------------|----------------|----------------|----------------|-------------------|----------------|----------|---------|------------|---------|--------| | | | | | (Net leasable Sq. | | | | | | | | Bedrooms | Baths | Income | Units | Ft.) | Utilities* | Rent | Subsidy | Unit | Income | Income | | | | % | | | \$ | | | | \$ | \$ | | | | % | | | | | | | | | | | | % | | | | | | | | | | | | % | | | | | | | | | | | | % | | | | | | | | | | | | % | | | | | | | | | | | | % | | | | | | | | | | | | % | | | | | | | | | | | | % | | | | | | | | | | | | % | | | | | | | | | | `otal | | • | | | | • | • | - | \$ | \$ | | acancy Allov | vance (Total A | nnual Income x | Vacancy Rate |) | • | | | | | \$ | | ffective Gros | ss Income/Lov | w Income Units | s (Total Annua | l Income - Vaca | ancy Allowance | e) | • | | | \$ | #### Market Rate Units NOT APPLICABLE | Unit Des | scription | | Number of | Unit Size | Contract | Monthly | Annual | |-----------------------|----------------|---|-----------|-------------------|----------|---------|--------| | | | | | (Net Leasable Sq. | | | | | Bedrooms | Baths | | Units | Ft.) | Rent | Income | Income | | | | | | | | \$ | \$ | Total Market I | Rate | | | | | \$ | \$ | | Vacancy Allow | vance (Total A | nnual Income x Vacancy Rate) | | | | | \$ | | Effective Gros | ss Income/Ma | rket Rate Units (Total Annual Income - Vacancy Allowanc | <u>e)</u> | - | | | \$ | DHCD Form 202 (rev. May 2008) PROJECT INCOME #### NONRESIDENTIAL INCOME | | Square | Monthly | | Annual | |---|-------------------|-----------------|------|--------| | Description of Type and Size | footage | Income | | Income | | | | | | \$ | Total Nonresidential | | \$ | | | | Vacancy Allowance (Total Annual Income x Vacancy Rate) | % | | | | | Effective Gross Income/Nonresidential Space (Total Annual Income - Vacancy Allowe | ance) | - | | \$ | | Effective Gross Income (sum Low Income, Market Rate, Nonresidential totals) | | | | \$ | | | | | | | | NON-INCOME PRODUCING UNITS (including management units, tenant services a | units, recreation | n, etc.) | | | | | | | | | | | Number of | Square | | | | Description of Type and Size | Units | Footage | Total Non-income | | | | | | | | | | | | * Tenant Paid Utilities (mark all utilities to be paid by tenants) | | | | | | ☐ Household Electric | | Cooking (descri | be): | | | ☐ Air Conditioning | | Heat (describe) | | | | ☐ Hot Water (describe): | | Other (describe | | | | = 11st their (describe). | _ | Care (describe | | | ## CHICO Department of Housing and Community Development ## PROJECT EXPENSES ## ADMINISTRATIVE EXPENSES | Advertising and Marketing | | |--|----| | Other Administrative Expense (describe) | | | Office Salaries | | | Office Supplies | | | Office or Model Apartment Rent | | | Management Fee (Effective Gross Income x Annual Rate of) | | | Manager or Superintendent Rent Free Unit | | | Legal Expenses (project only) | | | Auditing Expenses (project only) | | | Bookkeeping Fees and Accounting Services | | | Telephone and Answering Services | | | Bad Debts | | | Miscellaneous Administrative Expenses (describe) | | | Annual Tax Credit Monitoring Fee (\$25.00 per tax credit unit) | | | Total Administrative Expenses | \$ | | | | | UTILITY EXPENSES (paid by owner) | | | Fuel Oil | \$ | | Electricity | Ψ | | Gas | | | Water | | | Sewer | | | Total Utility Expenses | \$ | | Total Culty Expenses | Φ | | | | | OPERATING AND MAINTENANCE EXPENSES | | | | | | Janitor and Cleaning Payroll | \$ | | Janitor and Cleaning Payroll Janitor and Cleaning Supplies | \$ | | Janitor and Cleaning Payroll Janitor and Cleaning Supplies Janitor and Cleaning Contract | \$ | | Janitor and Cleaning Payroll Janitor and Cleaning Supplies Janitor and Cleaning Contract Exterminating Payroll or Contract | \$ | | Janitor and Cleaning Payroll Janitor and Cleaning Supplies Janitor and Cleaning Contract Exterminating Payroll or Contract Exterminating Supplies | \$ | | Janitor and Cleaning Payroll Janitor and Cleaning Supplies Janitor and Cleaning Contract Exterminating Payroll or Contract Exterminating Supplies Garbage and Trash Removal | \$ | | Janitor and Cleaning Payroll Janitor and Cleaning Supplies Janitor and Cleaning Contract Exterminating Payroll or Contract Exterminating Supplies Garbage and Trash Removal Security Payroll or Contract | \$ | | Janitor and Cleaning Payroll Janitor and Cleaning Supplies Janitor and Cleaning Contract Exterminating Payroll or Contract Exterminating Supplies Garbage and Trash Removal Security Payroll or Contract Grounds Payroll | \$ | | Janitor and Cleaning Payroll Janitor and Cleaning Supplies Janitor and Cleaning Contract Exterminating Payroll or Contract Exterminating Supplies Garbage and Trash Removal Security Payroll or Contract Grounds Payroll Grounds Supplies | \$ | | Janitor and Cleaning Payroll Janitor and Cleaning Supplies Janitor and Cleaning Contract Exterminating Payroll or Contract Exterminating Supplies Garbage and Trash Removal Security Payroll or Contract Grounds Payroll Grounds Contract | \$ | | Janitor and Cleaning Payroll Janitor and Cleaning Supplies Janitor and Cleaning Contract Exterminating Payroll or Contract Exterminating Supplies Garbage and Trash Removal Security Payroll or Contract Grounds Payroll Grounds Supplies Grounds Contract Repairs Payroll | \$ | | Janitor and Cleaning Payroll Janitor and Cleaning Supplies Janitor and Cleaning Contract Exterminating Payroll or Contract Exterminating Supplies Garbage and Trash Removal Security Payroll or Contract Grounds Payroll Grounds Supplies Grounds Contract Repairs Payroll Repairs Material | \$ | | Janitor and Cleaning Supplies Janitor and Cleaning Contract Exterminating Payroll or Contract Exterminating Supplies Garbage and Trash Removal Security Payroll or Contract Grounds Payroll Grounds Supplies Grounds Contract Repairs Payroll Repairs Material Repairs Contract | \$ | | Janitor and Cleaning Payroll Janitor and Cleaning Supplies Janitor and Cleaning Contract Exterminating Payroll or Contract Exterminating Supplies Garbage and Trash Removal Security Payroll or Contract Grounds Payroll Grounds Supplies Grounds Contract Repairs Payroll Repairs Material Repairs Contract Elevator Maintenance or Contract | \$ | | Janitor and Cleaning Payroll Janitor and Cleaning Supplies Janitor and Cleaning Contract Exterminating Payroll or Contract Exterminating Supplies Garbage and Trash Removal Security Payroll or Contract Grounds Payroll Grounds Supplies Grounds Contract Repairs Payroll Repairs Material Repairs Contract Elevator Maintenance or Contract Heating and Air Conditioning Maintenance or Contract | \$ | | Janitor and Cleaning Payroll Janitor and Cleaning Supplies Janitor and Cleaning Contract Exterminating Payroll or Contract Exterminating Supplies Garbage and Trash Removal Security Payroll or Contract Grounds Payroll Grounds Supplies Grounds Contract Repairs Payroll Repairs Material Repairs Contract Elevator Maintenance or Contract Heating and Air Conditioning Maintenance or Contract Swimming Pool Maintenance or Contract | \$ | | Janitor and Cleaning Payroll Janitor and Cleaning Supplies Janitor and Cleaning Contract Exterminating Payroll or Contract Exterminating Supplies Garbage and Trash Removal Security Payroll or Contract Grounds Payroll Grounds Supplies Grounds Contract Repairs Payroll Repairs Material Repairs Contract Elevator Maintenance or Contract Heating and Air Conditioning Maintenance or Contract Swimming Pool Maintenance or Contract Snow Removal | \$ | | Janitor and Cleaning Payroll Janitor and Cleaning Supplies Janitor and Cleaning Contract Exterminating Payroll or Contract Exterminating Supplies Garbage and Trash Removal Security Payroll or Contract Grounds Payroll Grounds Supplies Grounds Contract Repairs Payroll Repairs Material Repairs Contract Elevator Maintenance or Contract Heating and Air Conditioning Maintenance or Contract Swimming Pool Maintenance or Contract Snow Removal Decorating Payroll or Contract | \$ | | Janitor and Cleaning Payroll Janitor and Cleaning Supplies Janitor and Cleaning Contract Exterminating Payroll or Contract Exterminating Supplies Garbage and Trash Removal Security Payroll or Contract Grounds Payroll Grounds Supplies Grounds Contract Repairs Payroll Repairs Material Repairs Material Repairs Contract Elevator Maintenance or Contract Heating and Air Conditioning Maintenance or Contract Swimming Pool Maintenance or Contract Snow Removal Decorating Payroll or Contract Decorating Supplies | \$ | | Janitor and Cleaning Payroll Janitor and Cleaning Supplies Janitor and Cleaning Contract Exterminating Payroll or Contract Exterminating Supplies Garbage and Trash Removal Security Payroll or Contract Grounds Payroll Grounds Supplies Grounds Contract Repairs Payroll Repairs Material Repairs Contract Elevator Maintenance or Contract Heating and Air Conditioning Maintenance or Contract Swimming Pool Maintenance or Contract Snow Removal Decorating Payroll or Contract Decorating Supplies Other Operating and Maintenance Expenses (describe) | \$ | | Janitor and Cleaning Payroll Janitor and Cleaning Supplies Janitor and Cleaning Contract Exterminating Payroll or Contract Exterminating Supplies Garbage and Trash Removal Security Payroll or Contract Grounds Payroll Grounds Supplies Grounds Contract Repairs Payroll Repairs Material Repairs Material Repairs Contract Elevator Maintenance or Contract Heating and Air Conditioning Maintenance or Contract Swimming Pool Maintenance or Contract Snow Removal Decorating Payroll or Contract Decorating Supplies | \$ | #### TAXES AND INSURANCE | Real Estate Taxes | | | | | _ | \$ | |---|----------|------------------|--------|---|---------|----| | Payment in Lieu of Taxes | Total: | | Years: | | Annual: | | | Payroll Taxes (FICA) | _ | _ | | _ | _ | | | Miscellaneous Taxes, Licenses and Permits | | | | | _ | | | Property and Liability Insurance (hazard) | | | | | _ | | | Fidelity Bond Insurance | | | | | _ | | | Workmen's Compensation | | | | | _ | | | Health Insurance and Other Employee Benefits | | | | | _ | | | Other Insurance (describe) | | | | | - | | | Total Taxes and Insurance | _ | | | | | \$ | | Reserve for Replacement | | | | | | | | Total Operating Expenses | | | | | | \$ | | Net Operating Income $\ (\textit{Effective Gross Income}\ \text{-}$ | Total Op | erating Expenses | :) | | | \$ | ## **USES OF FUNDS** #### **Construction or Rehabilitation Costs** | | | | Total | Acquisition | Construction | | |----|---------------------------------|------------|---------------|-------------|--------------|---------------| | | Type of Uses | Percentage | Budgeted Cost | Basis* | Basis* | Not in Basis* | | 01 | Net Construction Costs | | | | | \$ | | 02 | General Requirements | | | | | | | 03 | Builder's Profit | | | | | | | 04 | Builder's General Overhead | | | | | | | 05 | Bond Premium | | | | | | | 06 | Other | | | | | | | 07 | Total Construction Contract | | \$ | \$ | \$ | | | 08 | Construction Contingency | | | | | | | 09 | Total Construction Costs | | \$ | \$ | \$ | \$ | #### Fees Related to Construction or Rehabilitation | | Related to Construction of Relationation | | | | | | |----|--|------------|------------------------|-----------------------|------------------------|---------------| | | Type of Uses | Percentage | Total
Budgeted Cost | Acquisition
Basis* | Construction
Basis* | Not in Basis* | | 10 | Architect's Design Fee | | | \$ | \$ | \$ | | 11 | Architect's Supervision Fee | | | | | | | 12 | Architect Reimbursable Additional Design | | | | | | | 13 | Real Estate Attorney | | | | | | | 14 | Marketing | | | | | | | 15 | Surveys | | | | | | | 16 | Soil Borings | | | | | | | 17 | Appraisal | | | | | | | 18 | Market Study | | | | | | | 19 | Environmental Report | | | | | | | 20 | Tap Fees | | | | | | | 21 | Other: | | | | | | | 22 | Total Fees | | \$ | \$ | \$ | \$ | #### **Financing Fees and Charges** | | Type of Uses | Total
Budgeted Cost | Acquisition
Basis* | Construction
Basis* | Not in Basis* | |----|--|------------------------|-----------------------|------------------------|---------------| | 23 | Construction Interest | | \$ | \$ | \$ | | 24 | Real Estate Taxes | | | | | | 25 | Insurance Premium | | | | | | 26 | Mortgage Insurance Premium | | | | | | 27 | Title and Recording | | | | | | 28 | Financing (soft cost) Contingency | | | | | | 29 | Other Lenders' Origination Fees (non-syndication only) | | | | | | 30 | Other Lenders' Legal Fees (non-syndication only) | | | | | | 31 | Other | | | | | | 32 | Total Financing Fees and Charges | \$ | \$ | \$ | \$ | ^{*} Complete for Tax Credit Requests Only **Acquisition Costs** | | Type of Uses | Total
Budgeted Cost | Acquisition
Basis* | Construction
Basis* | Not in Basis* | |----|-------------------------------|------------------------|-----------------------|------------------------|---------------| | 33 | Building Acquisition | | \$ | | \$ | | 34 | Land Acquisition | | | | | | 35 | Carrying Charges: Describe: | | | | | | 36 | Relocation Costs | | | | | | 37 | Other | | | | | | 38 | Total Acquisition Costs | \$ | \$ | \$ | \$ | | 39 | Total Development Costs (TDC) | \$ | \$ | \$ | \$ | ## OTHER USES OF FUNDS Developer's Fee | | • | | | | | |----|--|----------------------|-------------|--------------|---------------| | | | Total | Acquisition | Construction | | | | Type of Uses | Budgeted Cost | Basis* | Basis* | Not in Basis* | | 40 | Fee on Non-Acquisition Costs (calculate below) | \$ | | | \$ | | 41 | Fee on Acquisition Costs (calculate below) | | | | | | 42 | Total Developer's Fee (\$2.5 million maximum) | \$ | \$ | \$ | \$ | **Syndication Related Costs** | ~ , | dication related costs | | | | | |-----|---------------------------------|------------------------|-----------------------|------------------------|---------------| | | Type of Uses | Total
Budgeted Cost | Acquisition
Basis* | Construction
Basis* | Not in Basis* | | 43 | Syndication Fee | | \$ | \$ | \$ | | 44 | Legal (syndication only) | | | | | | 45 | Bridge Loan Fees | | | | | | 46 | Bridge Loan Interest | | | | | | 47 | Organizational Costs | | | | | | 48 | Tax Credit Application Fee | | | | | | 49 | Accounting and Auditing Fee | | | | | | 50 | Partnership Management Fee | | | | | | 51 | Other | · | | | | | 52 | Total Syndication Related Costs | \$ | \$ | \$ | \$ | **Guarantees and Reserves** (funded amounts only) | | · · · · · · · · · · · · · · · · · · · | | | | | |----|---------------------------------------|------------------------|-----------------------|------------------------|---------------| | | Type of Uses | Total
Budgeted Cost | Acquisition
Basis* | Construction
Basis* | Not in Basis* | | 53 | Construction Guarantee | | | | | | 54 | Operating Reserve | | | | | | 55 | Rent-up Reserve | | | | | | 56 | Other | | | | | | 57 | Total Guarantees and Reserves | \$ | | | \$ | | 58 | Total Uses of Funds | \$ | \$ | \$ | \$ | ^{*} Complete for Tax Credit Requests Only #### MAXIMUM DEVELOPER'S FEE | | | Fee on Costs | | | |--|-------------------|-----------------|---------|----| | E N C 4 | Fee on Costs Over | \$10 Million or | | | | Fee on Non-acquisition Costs | \$10 Million | Less | | | | 59 Total Development Costs (from line 39 above) | \$ | | | | | 60 Less Acquisition Costs (from line 38 above) | | | | | | 61 Less Construction Contingency (from line 08 above) | | | | | | 62 Less Financing (Soft Cost) Contingency (from line 28 above) | | | | | | 63 Non-acquisiton Costs | | | | | | 64 Lesser of \$10,000,000 or Non-acquisition Costs (enter on both lines) | | | | | | 65 Non-acquisition Fee Basis | | | | | | 66 Fee Percentage | 10% | 15% | | | | 67 Fee on Non-acquisition Costs | \$ | \$ | Total = | \$ | | | | | - | | | Fee on Acquisition Costs | | | | | | 68 Acquisition Costs (from line 38 above) | \$ | | 1 | | | 68 | Acquisition | Costs | (from | line | 38 | above |) | |----|--------------|-------|---------|------|----|-------|---| | 00 | ricquisition | Costs | (IIOIII | unc | 20 | above | , | - Lesser of \$10,000,000 or Acquisition Costs (enter on both lines) - 70 Acquisition Fee Basis - 71 Fee Percentage - 72 Fee on Acquisition Costs | \$ | | |----|-----| | | | | | | | 5% | 10% | | \$ | \$ | Total = **Total Developer's Fee** (Fee on Non-acquisition Costs + Fee on Acquisition Cost) (\$2.5 million maximum) ## **SOURCES OF FUNDS** **DEBT** **Primary Debt Service Financing** | Tilliary Debt Service Financing | | | | | | | | |-------------------------------------|------------------------------------|----------|---------|---------------|--------------|-----------|-------------| | | | Debt | | | | | | | | Requested Source of Funds (Name of | Coverage | Annual | | Amortization | | | | Type of Funds | Lender) | Ratio | Payment | Interest Rate | Period | Loan Term | Loan Amount | | Tax-exempt Bonds | | | | % | | | | | Private Loan | | | | % | | | | | HPTF | DCDHCD | | | % | | | | | | | | | % | | | | | Other | | | | % | | | | | Credit Enhancement | | | | | | | | | Total Debt Service Financing | | | \$ | | | | \$ | **Subordinate Debt Service Financing** | | | | | | | | ļ | |---|---|------------|-----------------|---------|---------------|-----------|---------------| | | Requested Source of Funds (Name of | DCR/% Cash | If Grant, enter | Annual | | | Loan or Grant | | Type of Funds | Lender) | Flow | Y here | Payment | Interest Rate | Loan Term | Amount | | HPTF | DCDHCD | | | \$ | % | | | | | | | | | % | | | | | | | | | % | | | | DMH Grant | DCDHCD | | | | | | | | Other | | | | | | | | | Other | | | | | % | | | | Total Subordinate Debt Service Financing | | | | \$ | | | \$ | | Total Debt (Debt Service + Cash Flow | Total Debt (Debt Service + Cash Flow Financing) | | | \$ | | | \$ | **Total Debt and Grants** ## **EQUITY** | Type of Equity | Source of Equity | | Amount | | |--|------------------|--|--------|--| | Historic Tax Credit Proceeds (from next section) | | | \$ | | | Low Income Housing Tax Credit Proceeds (from next section) | | | \$ | | | Developer's Equity (not from syndication proceeds) | | | | | | Interim Income (occupied rehabilitation projects) | | | | | | Other: | | | | | | Total Equity | | | \$ | | | Total Sources of Funds (Total Debt and Grants+ Equity) | | | | | #### Maximum DHCD Loan Amount (cash flow financing) | Total Uses of Funds (from previous section) | \$ | |--|----| | Debt Service Financing (from above) | \$ | | Other Cash Flow non-DHCD Primary Financing and grants (from above) | \$ | | Non-DHCD Primary including DHCD | | | Historic Tax Credit Syndication Proceeds (from next section) | \$ | | Low Income Tax Credit Syndication Proceeds (from next section) | \$ | | Maximum DHCD Funds Loan Amount | \$ | ## LOW-INCOME HOUSING TAX CREDIT Complete This Section Only If You Are Applying For Tax Credits | Type of Low Income Housi ☐ New Construct ☐ Substantial Re | ction | _ | | | nent's standard | is different) | | |--|---|-------------------------------------|--------------------|-------------------|---|----------------------------|---| | EXISTING BUILDING IN | FORMATION | 1 | | | | | | | Location and Placed-in-Ser | | | | | | | | | Building Address | Control
Document | Date Control
Document
Expires | Number of
Units | Purchase
Price | Date Last
Placed in
Service (PIS) | Sponsor's
Purchase Date | Years Between
PIS & Purchase
Date | | | | 1 1 | | \$ | / / | 1 1 | | | | | 1 1 | | | / / | 1 1 | | | | | / / | | | / / | / / | | | | | 1 1 | | | / / | / / | | | | | / / | | | / / | / / | | | | | / / | | | / / | / / | | | | | / / | | | / / | / / | | | | | / / | | | / / | / / | | | | | / / | | | / / | / / | | | | | / / | | | / / | / / | | | | | / / | | | / / | / / | | | | | / / | | | / / | / / | | | | | / / | | | / / | / / | | | Total | | | | \$ - | | | | | Substantial Rehabilitation Total rehabilitation related of Total rehabilitation related of Costs are at le | osts equal:
osts must excee
east \$6000 per u | \$ d the greater of unit: | the following | tests (mark one | | | \$ -
\$ - | | ELECTIONS | | | | | | | | | Minimum Set-aside Electio □ 20% of the un □ 40% of the un | its will be occu | pied by househ | | | | | | | Rent Floor Election The rent floor for the project Date of alloca Date the project | tion | | k one box only) | | | | | #### SYNDICATION INFORMATION | Name of Syndicator Contact | Phone () | |--|----------------------------------| | Type of Offering (mark one box only) | Schedule for Funds to be Paid | | □ Public | Percent Paid Amount Paid Date Pa | | ☐ Private | % \$ / / | | | % \$ / / | | Type of Investors (mark one box only) | % \$ / / | | ☐ Individuals | % \$ / / | | ☐ Fund | % \$ / / | | ☐ Corporation | % \$ / / | #### CALCULATION OF TAX CREDIT AMOUNT Maximum Low-Income Housing Tax Credit Based on Eligible Costs | | Acquisition | Construction | |--|-------------|--------------| | Description | Basis | Basis | | Total Uses of Funds (from Uses of Funds worksheet) | \$ | \$ | | Federal Grants Financing Qualifying Costs (list below) | | | | Other Non-qualifying Financing | () |) () | | Value of Commercial Space | () | () | | Non-qualifying Units of Higher Quality | () | () | | Federal Historic Tax Credit | () | () | | Adjusted Project Costs | | \$ | | Adjustment for Qualified Census Tract (130% maximum) | | % | | Eligible Basis | \$ | \$ | | Applicable Fraction (calculate below) | % | % | | Qualified Basis | \$ | \$ | | Applicable Percentage (construction basis qualified for 4% or 9%?) | 4% | 9% | | Low Income Housing Tax Credit Eligible | \$ | \$ | **Estimated Low-Income Housing Tax Credit Syndication Proceeds** | Description | Amount | |--|--------| | Combined Low Income Housing Tax Credit Eligible (result from previous table) | \$ | | Tax Credit Period (10 years) | x 10 | | Total Tax Credit Received Over Period | \$ | | Raise Ratio from Syndicator's Proposal | | | Gross Proceeds from Low Income Housing Tax Credit | \$ | | Gross Proceeds from Historic Tax Credit (calculate below) | | | Total Equity from Syndication Proceeds | \$ | Maximum Low-Income Housing Tax Credit Based on Proceeds Needed | Description | | | |---|------|--| | Proceeds Needed (enter lesser of Total Equity from Syndication Proceeds or Financing Gap) | | | | Gross Proceeds from Historic Tax Credit (calculate below) | () | | | Low Income Housing Tax Credit Syndication Proceeds (to Sources of Funds worksheet) | \$ | | | Raise Ratio from Syndicator's Proposal | | | | Total Tax Credit Received Over Period | | | | Tax Credit Period (10 years) | ÷ 10 | | | Maximum Low-Income Housing Tax Credit | \$ | | | Sources of Federal Financing | | |--|-----------------------------| | Show all direct and indirect federal funds financing qua | lified costs below | | | | | | | | | | | Other | <u> </u> | | Total Federal Funds | \$ | | | | | Applicable Fraction | | | The applicable fraction is the lesser of the following for | rmulas (mark one box only) | | ☐ Percent of Units | ☐ Percent of Square Footage | | Low Income Units | Low Income Sq. Ft. | | Total Units | Total Sq. Ft. | | Unit Percentage | Sq. Ft. Percentage | | | 4 | | Gross Proceeds from Historic Tax Credits | | | Historic Tax Credit | \$ | | Raise Ratio from Syndicator's Proposal | X | Gross Proceeds from Historic Tax Credit (to Sources of Funds worksheet) #### **PROJECT SUMMARY INFORMATION** #### **Project Information** Project Name Address Washington, DC Zip Code #REF! City and State Sponsor **Funding Applied For Occupancy Restrictions** Units 30% or less of AMI Housing Production Trust Fund Low-Income Housing Tax Credit (LIHTC) Units at 51-60% of AMI Other: #REF! Units at 61-80% of AMI Department of Mental Health Units at 81-100% of AMI Units at market rates **Total Units** #### PROJECT INCOME (Effective Gross Income) | | | | | Years Until | | | |---------------------------------------|-------------|--------------|------------|-------------|----------|-------------| | | | | | Sustaining | Annual | | | Source of Income | Total Units | Vacancy Rate | Annual EGI | Occupancy | Trending | Trended EGI | | Low-Income Units | | | \$ | | % | \$ | | Market Rate Units | | | \$ | | % | \$ | | Nonresidential | | % | \$ | | % | \$ | | Total | | | \$ | | | | | Trended Effective Gross Income | | - | <u> </u> | <u>-</u> | | \$ | #### PROJECT EXPENSES | Expense Categories | Annual
Expense | Years Until
Sustaining
Occupancy | Annual
Trending | Trended
Expense | | | |--|-------------------|--|--------------------|--------------------|--|--| | Administrative | \$ | | % | \$ | | | | Management Fee (Effective Gross Income x percentage) | | | | \$ | | | | Utilities | | | % | \$ | | | | Operating and Maintenance | | | % | \$ | | | | Taxes and Insurance | | | % | \$ | | | | Reserve for Replacement | \$ | | % | \$ | | | | Total Project Expenses | \$ | | | \$ | | | | Trended Net Operating Income (Effective Gross Income - Project Expenses) | | | | | | | | Annual Debt Service Financing Payments | | | | | | | | Annual Cash Flow Financing Payments | | | | | | | | Remaining Cash Flow (Net Operating Income - Financing Payments) | | | | | | | **Primary Debt Service Financing** | | | Debt | | Amortization | | Annual | | |------------------------------|--------|----------|---------------|--------------|-----------|---------|--------| | Source of Funds | Lender | Coverage | Interest Rate | Term | Loan Term | Payment | Amount | | Tax-exempt Bonds | | | % | | | | | | Private Loan | | | % | | | | | | HPTF | DCDHCD | | % | | | | | | | | | % | | | | | | Other | | | % | | | | | | Total Debt Service Financing | | | | | \$ | \$ | | **Subordinate Debt Service Financing** | | | | | | Annual | | |---------------------------|--------|--|---------------|-----------|---------|--------| | Requested Source of Funds | Lender | | Interest Rate | Loan Term | Payment | Amount | | HPTF | DCDHCD | | | | \$ | \$ | | | | | % | | | | | | | | % | | | | | OTHER | | | | | | | | Total Cash Flow Financing | | | | | | \$ | Equity | Type of Equity | Source of Equity | Amount | | | |--|------------------|--------|--|--| | Developer's Equity (not from syndication proceeds) | | \$ | | | | Interim Income (occupied rehabilitation projects) | | | | | | Historic Tax Credit Proceeds | | | | | | Low Income Housing Tax Credit Proceeds | | | | | | Total Equity | | | | | | Total Sources of Funds (must equal Total Uses of Funds) | | | | | #### USES OF FUNDS | Type of Uses | Amount | |--|--------| | Construction or Rehabilitation Costs | \$ | | Fees Related to Construction or Rehabilitation | | | Financing Fees and Charges | | | Acquisition Costs | | | Total Development Costs | | | Syndication Related Costs | | | Guarantees and Reserves | | | Developer's Fee | | | Total Uses of Funds | \$ | | PROJECT DESCRIPTION | | | |---------------------|--|--| ## 20-YEAR OPERATING PRO FORMA: | Department of Housing and Community Development BUILDING ENDURING COMMUNITIES | 20-YEAR O | PERATING PI | RO FORMA: | 20-YEAR OPERATING PRO FORMA: | | | | | | | | | | |---|-----------|-------------|-----------|------------------------------|--------|--------|--------|--|--|--|--|--|--| | Income | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | Year 6 | Year 7 | | | | | | | | Low Income Units | \$ | \$ | \$ | \$ | \$ | \$ | \$ | | | | | | | | Market Rate Units | | | | | | | | | | | | | | | Nonresidential | | | | | | | | | | | | | | | Gross Project Income | | | | | | | | | | | | | | | Vacancy Allowance | | | | | | | | | | | | | | | Effective Gross Income | \$ | \$ | \$ | \$ | \$ | \$ | \$ | Expenses | | | | | | | | | | | | | | | Administrative | \$ | \$ | \$ | \$ | \$ | \$ | \$ | | | | | | | | Management Fee | | | | | | | | | | | | | | | Utilities | | | | | | | | | | | | | | | Maintenance | | | | | | | | | | | | | | | Taxes and Insurance | | | | | | | | | | | | | | | Replacement Reserve | | | | | | | | | | | | | | | Total Expenses | \$ | \$ | \$ | \$ | \$ | \$ | \$ | | | | | | | | Net Operating Income | \$ | \$ | \$ | \$ | \$ | \$ | \$ | | | | | | | | Primary Debt Service Fir | nancing | | | | | | | | | | | | | | Tax-exempt Bonds | | | | | | | | | | | | | | | Private Loan | | | | | | | | | | | | | | | HPTF | | | | | | | | | | | | | | | DHS | #REF! | Other | Total Debt Service | \$ | \$ | \$ | \$ | \$ | \$ | \$ | | | | | | | | Cash Flow | \$ | \$ | \$ | \$ | \$ | \$ | \$ | | | | | | | | Debt Coverage Ratio | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | Subordinate Debt Service | | | | | | | | | | | | | | | HPTF | \$ | \$ | \$ | \$ | \$ | \$ | \$ | Other | | | | | | | | | | | | | | | HPTF | \$
\$ | \$
\$ | \$
\$ | \$ | |----------------------|----------|----------|----------|----| | | | | | | | | | | | | | Other | | | | | | | | | | | | Total Cash Flow Debt | \$
\$ | \$
\$ | \$
\$ | \$ | | Remaining Cash Flow | \$
\$ | \$
\$ | \$
\$ | \$ | | Debt Coverage Ratio | | | | | Total Cash Flow Debt Remaining Cash Flow **Debt Coverage Ratio** \$ \$ | Department of Housing and Community Development
BUILDING ENDURING COMMUNITIES | | | | | | | | |--|--------|----------|---------|---------|---------|----------|---------| | Income | Year 8 | Year 9 | Year 10 | Year 11 | Year 12 | Year 13 | Year 14 | | Low Income Units | \$ | \$ | \$ | \$ | \$ | \$ | \$ | | Market Rate Units | | | | | | | | | Nonresidential | | | | | | | | | Gross Project Income | | | | | | | | | Vacancy Allowance | | | | | | | | | Effective Gross Income | \$ | \$ | \$ | \$ | \$ | \$ | \$ | | Expenses | | | | | | | | | Administrative | \$ | \$ | \$ | \$ | \$ | \$ | \$ | | Management Fee | | | | | | | | | Utilities | | | | | | | | | Maintenance | | | | | | | | | Taxes and Insurance | | | | | | | | | Replacement Reserve | | | | | | | | | Total Expenses | \$ | \$ | \$ | \$ | \$ | \$ | \$ | | Net Operating Income | \$ | \$ | \$ | \$ | \$ | \$ | \$ | | Primary Debt Service Fina | ın | | | | | | | | Tax-exempt Bonds | | | | | | | | | Private Loan | | | | | | | | | HPTF | | | | | | | | | DHS | #REF! | Other | | | | | | | | | Other | | | | | | | | | Total Debt Service | \$ | \$ | \$ | \$ | \$ | \$ | \$ | | Cash Flow | \$ | \$ | \$ | \$ | \$ | \$ | \$ | | Debt Coverage Ratio | Ψ | <u> </u> | Ψ | Ψ | Ψ | * | Ψ | | | | | | | | | | | Subordinate Debt Service | F | | | | | | | | HPTF | \$ | \$ | \$ | \$ | \$ | \$ | \$ | Other | | | | | | | | \$ \$ \$ \$ \$ | Income | Year 15 | Year 16 | Year 17 | Year 18 | Year 19 | Year 20 | |------------------------|---------|---------|---------|---------|---------|---------| | Low Income Units | \$ | \$ | \$ | \$ | \$ | \$ | | Market Rate Units | | | | | | | | Nonresidential | | | | | | | | Gross Project Income | | | | | | | | Vacancy Allowance | | | | | | | | Effective Gross Income | \$ | \$ | \$ | \$ | \$ | \$ | ## Expenses | Administrative | \$
\$ | \$
\$ | \$
\$ | |-----------------------------|----------|----------|----------| | Management Fee | | | | | Utilities | | | | | Maintenance | | | | | Taxes and Insurance | | | | | Replacement Reserve | | | | | Total Expenses | \$
\$ | \$
\$ | \$
\$ | | Net Operating Income | \$
\$ | \$
\$ | \$
\$ | #### **Primary Debt Service Finan** | I I illiar y Debt Sci vice I illai | ш | | | | | | |------------------------------------|-------|-------|-------|-------|-------|-------| | Tax-exempt Bonds | | | | | | | | Private Loan | | | | | | | | HPTF | | | | | | | | DHS | #REF! | #REF! | #REF! | #REF! | #REF! | #REF! | | | | | | | | | | Other | | | | | | | | | | | | | | | | Total Debt Service | \$ | \$ | \$ | \$ | \$ | \$ | | Cash Flow | \$ | \$ | \$ | \$ | \$ | \$ | | Debt Coverage Ratio | | | | | | | #### Subordinate Debt Service F | HPTF | \$
\$ | \$
\$ | \$
\$ | |----------------------------|----------|----------|----------| | | | | | | | | | | | Other | | | | | | | | | | Total Cash Flow Debt | \$
\$ | \$
\$ | \$
\$ | | Remaining Cash Flow | \$
\$ | \$
\$ | \$
\$ | | Debt Coverage Ratio | | | |